A SATELLITE DATA PRIMER Initially prepared for the NOAA ocean satellite data course at OSU/CIOSS, Aug 22-24, 2006 to provide a *very simplified* summary of the available satellite data for oceanic uses. The weather and/or atmospheric applications of different satellites are not covered here. For more complete information see the Martin textbook "An introduction to Ocean Remote Sensing", or the powerpoint presentations given during the course. | Data Websites | 1 | |-------------------------------|---| | Orbital Configurations | 2 | | Sea-Surface Temperature (SST) | 3 | | Sea-Surface Height (SSH) | | | Ocean Color (Chlorophyll) | | | Surface Vector Winds (SVW) | | | Sea Ice | | | High Resolution Sensors | | | Glossary of Names & Acronyms | | Written by Cara Wilson, NOAA/NMFS/SWFSC ERD cara.wilson@noaa.gov Updated: March, 2011 ### **Data Websites** The NOAA Ocean Satellite Courses focus on accessing data through the following websites, or using OpenDap delivery protocol to access datasets served on these websites. We strive to offer "one-stop shopping" on these websites, with multiple satellite datasets available, in a range of different formats. Most of the datasets mentioned in this document are served on our browsers. Dataset documentation is available via the "Data Set Info" links on the Coastwatch browsers. Other websites serving satellite datasets are also mentioned in this document on the pages devoted to individual types of data. ### **Satellite Data Browsers** ### Alaska: http://coastwatch.pfel.noaa.gov/coastwatch/CWBrowserAK.jsp ### West Coast of the U.S. & Mexico: http://coastwatch.pfel.noaa.gov/coastwatch/CWBrowser.jsp ## Global, (longitude 0° to 360°): http://coastwatch.pfel.noaa.gov/coastwatch/CWBrowserWW360.jsp ## Global, (longitude -180° to 180°): http://coastwatch.pfel.noaa.gov/coastwatch/CWBrowserWW180.jsp ## The EDC, for ArcGIS or the stand-alone module http://www.pfeg.noaa.gov/products/EDC/ or http://www.asascience.com/software/downloads/ ## **Xtract-o-matic routines for Matlab & R** http://coastwatch.pfel.noaa.gov/xtracto/ ### **ERD THREDDS server** http://oceanwatch.pfeg.noaa.gov/thredds/catalog.html #### **ERDDAP** http://coastwatch.pfeg.noaa.gov/erddap http://coastwatch.pfeg.noaa.gov/erddap/griddap ## **Orbital Configurations** Satellites orbit the earth in either polar or geostationary orbit (Fig. 1). Those in polar orbit continually circle over the poles and achieve global coverage in roughly a week. Satellites in geostationary orbit stay in a fixed position relative to the earth. Geostationary satellites have a much higher sampling frequency for a particular area than polar orbiting satellites, allowing better sampling of cloudy areas. However geostationary satellites can't get global coverage, and they do not sample high latitudes regions very well because of the oblique angle between the earth's surface and the satellite sensor. Because of the high orbit of geostationary data it's more challenging to obtain the high spatial resolution of data from polar orbiting satellites. Most environmental satellite data comes from satellites in polar orbit, however geostationary SST data is available, and Korea launched an ocean color sensor (GOCI) on a geostationary satellite in June 2010. Fig. 1. Examples of sun-synchronous (polar-orbiting), geosynchronous and low-inclination orbits. Geosynchronous (also called geostationary) satellites orbit at \sim 36,000 km, while polar-orbiting satellites are at \sim 800 km altitude. Figure from Martin textbook "An Introduction to Ocean Remote Sensing" (Fig. 1.3). # **Sea-Surface Temperature (SST)** **Brief Description:** SST measurements can be made from both IR and passive microwave, and from both polar-orbiting and geostationary orbit. The highest spatial resolution (~ 1 km) datasets are from polar-orbiting IR measurements using the AVHRR. Caveats: SST from IR measurements can not measure through clouds. SST data from passive microwave measurements can see through clouds but have a lower spatial resolution than IR measurements. Passive microwave SST measurements are not possible within a ~75 km band next to land, or in times of heavy rainfall. Geostationary measurements of SST can alleviate cloud coverage problems because of their frequent sampling. Geostationary measurements do not sample high latitudes regions very well because of the oblique angle between the earth's surface and the satellite sensor. #### **Current Platforms/Datasets** **AVHRR Pathfinder** dataset has science-quality data from 1985 onward from the AVHRRs on NOAA's polar orbiting satellites. The latest version (version 5) has a spatial resolution of 4 km, an improvement from the previous version which was 9 km. **MODIS SST** from Terra (10/00 onward) and Aqua (12/02 onward) is available at 4km and 9km resolution **GOES** (geostationary) SST data is available from 5/03 onward at a resolution of 6 km for the region between 45°S-60°N and 180°-30°W **TMI** on **TRMM** provides microwave SST between 40°S-40°N, at ~25 km spatial resolution from 12/97 onward. **AMSR-E** on **Aqua** provides microwave SST between 40°S-40°N, at 38 km and 56 km spatial resolution from 12/02 onward. #### **Derived or related products** Frontal products are derived from SST by measuring the spatial temperature gradient. There are blended products available that have been produced to minimize data loss through cloud coverage. #### Additional websites with data or further information Pathfinder 4km website: http://www.nodc.noaa.gov/sog/pathfinder4km JPL's PO DAAC (Physical Oceanography Distributed Active Archive Center): http://podaac.jpl.nasa.gov/sst POET, JPL's PO.DAAC Ocean ESIP Tool (POET) for plotting and subsetting data http://poet.jpl.nasa.gov Remote Sensing Systems, specializes in microwave satellite measurements http://www.ssmi.com Group for High Resolution SST (GHRSST) http://www.ghrsst-pp.org ## **Sea-Surface Height (SSH)** **Brief Description:** Altimeters use active radar to measure the surface elevation of the ocean, relative to a reference level (the mean geoid). Satellite SSH data provides information about the ocean circulation, integrated surface height content, eddy movement, geostrophic currents and changes in global sea level. Measurements of SSH are not affected by cloud coverage. They can not be retrieved within ~15 km of land. #### **Past and Current Platforms** | GEOSAT | 3/85-1/90 | |----------------|--------------| | TOPEX/Poseidon | 8/92-10/05 | | JASON-1 | 12/01 onward | | JASON-2 | 6/08 onward | | ERS-1 | 7/91-6/95 | | ERS-2 | 4/95 onward | | Envisat | 3/02 onward | | Cryosat-2 | 4/10 onward | | | | #### **Planned Future Platforms** | Cryosat-2 | 2010 | |-------------|------| | HY-2A | 2011 | | JASON-3 | 2013 | | Sentinel-3A | 2013 | **Derived or related products** Geostrophic currents can be derived from the slope of SSH. #### Additional websites with data or further information JPL's Ocean Surface Topography from Space page http://sealevel.jpl.nasa.gov JPL's PO DAAC (Physical Oceanography Distributed Active Archive Center): http://podaac-www.jpl.nasa.gov/ost POET, JPL's PO.DAAC Ocean ESIP Tool (POET) for plotting and subsetting data http://poet.jpl.nasa.gov AVISO (France) http://www.aviso.oceanobs.com NOAA's OSCAR (Ocean Surface Current Analyses – Real time) site http://www.oscar.noaa.gov ## Ocean Color (Chlorophyll) **Brief Description:** Chlorophyll-a concentration is calculated from the normalized water-leaving radiances at several different visible wavelengths. The number of wavelengths varies between different sensors (CZCS had 5, SeaWiFS 8, and MODIS 9). The algorithm is optimized for open-ocean (case-I) water, and the presence of sediments and colored dissolved organic material (CDOM) can affect the accuracy of the measurements in coastal (case-II) waters. Cloud coverage can be a significant issue in some areas. #### **Past and Current Platforms** CZCS: 11/78-6/86 (incomplete global coverage) SeaWiFS: 9/97-2/11 (intermittent power problems starting in 1/08) MODIS/Terra: 2/00 onward (calibration problems with chlorophyll) MODIS/Aqua: 6/02 onward MERIS 3/02 onward OCM-2 (India) 9/09 onward (uncertainties about both data calibration and access) GOCI (Korea) launched 6/10 #### **Planned Future Platforms** | VIIRS on NPP | 2011 | |-----------------|------| | OLCI (Europe) | 2013 | | S-GLI (Japan) | 2014 | | VIIRS on JPSS-1 | 2016 | | VIIRS on JPSS-2 | 2019 | ### **Derived or related products** **Primary productivity** can be derived from chlorophyll using PAR, SST and day length. The most widely-used algorithm is that of Behrenfeld and Falkowski, 1997. (Limnol. Oceanogr., 42, 1479-1491). **PAR** (Photosynthetically available radiation) measurements from SeaWiFS provide the amount of incoming radiation from the sun between 400-700 nm. **Fluorescence Line Height** from MODIS instruments on Aqua and Terra provides information on the phytoplankton health. **K490** is diffuse attenuation coefficient data at 490 nm wavelength available from the MODIS instruments on Aqua and Terra and from SeaWiFS. It is a good measure of water clarity. #### Additional websites with data or further information NASA's OceanColor Web http://oceancolor.gsfc.nasa.gov/ NASA's Ocean Color Time-Series Online Visualization and Analysis System http://reason.gsfc.nasa.gov/Giovanni/ International Ocean-Colour Coordinating Group http://www.ioccg.org/ ## **Surface Vector Winds (SVW)** **Brief Description:** A scatterometer is a high frequency microwave radar designed specifically to measure ocean near-surface wind speed and direction. ### **Past and Current Platforms** NSCAT on ADEOS 9/96-6/97 SeaWinds on QuikScat 7/99-11/09 SeaWinds on ADEOS-II 4/02-10/03 ASCAT on METOP-A 10/06 onward **Scatterometer** on Oceansat-2 9/09 onward #### **Planned Future Platforms** **Scatterometer** on HY-2A 2011 **ASCAT** on METOP-B 2012 **Scatterometer** on CFOSat 2013 ### **Derived or related products** **Wind stress** is derived from wind speed and direction and provides an indication of the amount of work done by the wind to the ocean Wind stress curl provides a measure of the pattern of the wind field. Areas of strong curl cause divergence in the surface layer and result in upwelling **Ekman upwelling** is a measure of the vertical movement of water as a result of wind-driven horizontal water movement at the ocean surface #### Additional websites with data or further information JPL's Winds Page http://winds.jpl.nasa.gov JPL's PO DAAC (Physical Oceanography Distributed Active Archive Center): http://podaac-www.jpl.nasa.gov/ovw POET, JPL's PO.DAAC Ocean ESIP Tool (POET) for plotting and subsetting data http://poet.jpl.nasa.gov Remote Sensing Systems, specializes in microwave satellite measurements http://www.ssmi.com ### Sea Ice **Brief Description:** Passive microwave instruments such as ESMR, SMMR and SSM/I, and radar such as ERS-1, ERS-2, and RADARSAT provide the main data sets used for sea ice studies because of their nighttime and all-weather capabilities. Passive microwave data provides measurements of the ice edge, sea ice concentrations, and classification of different types of sea ice types. Passive microwave imagery is available from late 1978 through the present. Earlier but less reliable data from the ESMR are available from late 1972 to 1976. ### **Past and Current Platforms** ESMR 12/72-12/76 SMMR 10/78-8/87 SSM/I 6/87-9/09 AMSR-E on Aqua 4/02 onward GLAS on ICESat 1/03-10/09 Cryosat-2 04/10 onward #### **Planned Future Platforms** ICESat-2 2015 #### Additional websites with data or further information Alaska CoastWatch browser http://coastwatch.pfeg.noaa.gov/coastwatch/CWBrowserAK.jsp National Snow and Ice Data Center http://nsidc.org # **High Resolution Sensors** **Brief Description:** There are a number of sensors with high spatial resolution, meaning <100 m. The trade-off on such a high resolution is temporal resolution, and these sensors generally have very long repeat-times, and some don't have regular repeat times, but rather work on a system of scheduled, on-demand acquisitions. These data are generally better suited for land applications than for ocean applications. The datasets are generally harder to get ahold of, and most of the scenes have to be bought. However some of these data will be discussed in the 2010 satellite courses, as they have been used extensively to monitor the BP oil spill in the Gulf of Mexico, and subsequentially some of the data have become more available to the general public. | Sensor | Launch | Failure | Resolution* | Swath | Repeat | |-----------------|--------|--------------|---------------|----------|--------| | ALI | 11/00 | | 10 m, 30 m | 8 km | 16 d | | ALOS | 1/06 | | 2.5 m, 10 m | 35-70 km | 46 d | | ASTER | 12/99 | | 15 m, 30 m | 60 km | 16 d | | FORMOSAT-2 | 5/04 | | 2 m, 8 m | 24 km | 1 d | | GeoEye-1 | 8/01 | | 0.4 m, 1.6 m | 15 km | | | Hyperion | 11/00 | | 30 m | 8 km | 16 d | | IKONOS | 9/99 | | 1 m, 4 m | 13-70 km | 14 d | | KOMPSAT-1 | 12/99 | | 6 m | 24 km | 28 d | | KOMPSAT-2 | 7/06 | | 1 m, 4 m | 15 km | 14 d | | Landsat-5, TM | 3/84 | | 30 m | 185 km | 16 d | | Landsat-7, ETM+ | 4/99 | | 15, 30 m | 185 km | 16 d | | OrbView-3 | 6/03 | | 1 m, 4 m | 8 km | 3 d | | SPOT-1 | 2/86 | 12/90 | 10 m, 20 m | 60 km | | | SPOT-2 | 1/90 | 7/09 | 10 m, 20 m | 60 km | | | SPOT-3 | 9/93 | 11/97 | 10 m, 20 m | 60 km | | | SPOT-4 | 4/98 | | 20 m | 60 km | 26 d | | SPOT-5 | 5/02 | | 2.5-5 m, 10 m | 60 km | 2-3 d | | QuickBird | 10/01 | · · · (DIII) | 0.6 m, 2.4 m | 16 km | 2-3 d | ^{*}resolutions listed are panchromatic (BW) and multispectral. ## **Glossary of Names & Acronyms** Satellite data products are usually referred to by their sensor name, when the same instrumentation is on different satellites, they are distinguished by the name of the satellite, which can be part of a larger program of satellites. For example a MODIS sensor is on both the Terra and Aqua satellites, satellites which are part of NASA's EOS program. There is also a longer list of acronyms in the front of the Martin textbook and there is also a good list at http://www.noc.soton.ac.uk/lso/acronyms.php that has sensors, satellites and agencies listed separately. ADEOS ADvanced Earth Observing Satellite, ADEOS-1 flew 8/96-6/97, ADEOS-2 was launched in 12/02 but lost power 10/03 (Japan) ALI Advanced Land Imager on EO-1 (NASA) ALOS Advanced Land Observing Satellite, launched 1/06 (Japan) AMSR Advanced Microwave Scanning Radiometer on ADEOS-2 (Japan) AMSR-E Advanced Microwave Scanning Radiometer-EOS (Japan) on Aqua AOPs Apparent Optical Properties Aqua NASA satellite flying multiple sensors, including the MODIS sensor. Launched 4/02. Part of EOS. Aquarius Sea-surface salinity satellite to be launched 2012 by NASA ASCAT Advanced Scatterometer on MetOp-A launched in 10/06 by ESA ASTER Advanced Spaceborne Thermal Emission and Reflection Radiometer on Terra AVHRR Advanced Very High Resolution Radiometer measures SST. The first AVHRR instrument was launched by NOAA in 1978. AVISO Archiving, Validation and Interpretation of Satellite Oceanographic data (France) CFOSAT Chinese-French Oceanic SATellite, planned launch 2013 for SVW CryoSat Cryosphere Satellite. Destroyed on launch, 10/05 (ESA) CryoSat-2 2nd Cryosphere Satellite. Launched 4/10 (ESA) CNES Centre National d'Etudes Spatiales (France) CZCS Coastal Zone Color Scanner (NASA, 78-86) EDC Environmental Data Connector. A plug-in for ArcGIS developed to facilitate importing satellite data into ArcGIS. ESMR Electrically Scanning Microwave Radiometer, flew 12/72-12/76 EMR ElectroMagnetic Radiation Environmental Satellite, follow-on to ERS-1 and ERS-2 (ESA) EO-1 Earth Observing-1, the 1st satellite in NASA's EOS Program, launched 11/00 EOS Earth Observing System mission including a series of satellites (NASA) EPS EUMETSAT Polar System ERS European Remote-sensing Satellite. ERS-1 7/91-6/95, ERS-2 launched 4/95 ESA European Space Agency ETM+ Enhanced Thematic Mapper Plus, on Landsat-7 EUMETSAT European Organization for the Exploitation of Meteorological Satellites FORMOSAT high resolution satellite developed by Taiwan GAC Global Area Coverage GCOM Global Change Observation Mission, ADEOS-II follow on (Japan) GCOM-C Global Change Observation Mission-Carbon, 2014 launch (Japan) GCOM-W Global Change Observation Mission-Water, 2011 launch (Japan) GeoEye-1 a commercial high-resolution imagery satellite GHRSST Group for High Resolution SST GLI Global Imager on ADEOS-2 (Japan, 12/02-10/03) GOCI Geostationary Ocean Color Imager (Korea) 6/10 launch GOES Geostationary Operational Environmental Satellites (NOAA). Named by letters pre-launch, and numbers post-launch. Collect primarily weather data, but geostationary SST available from 5/03 onward. GSFC Goddard Space Flight Center. A NASA laboratory. HRPT High Resolution Picture Transmission ground stations for satellite reception HY-2A HaiYang ('ocean' in Chinese). Chinese satellite to be launched in 2011. Hyperion high resolution hyperspectral imaging instrument on EO-1 (NASA) Ice, Cloud, and Land Elevation Satellite, launched 1/03 (NASA) IFOV Instantaneous Field Of View, determines a satellite's pixel size IKONOS a commercial high-resolution imagery satellite, name derived from the Greek term eikōn for image IOCCG International Ocean-Colour Coordinating Group IOPs Inherent Optical Properties IPO Integrated Project Office, set up to administer NPOESS (US) IR Infrared wavelengths ISRO Indian Space Research Organisation JASON-1 Follow-on to the TOPEX/Poseidon altimeter. Launched 12/01. JASON-2 Follow-on to the TOPEX/Poseidon and Jason-1 satellites. Launched 6/08. JAXA Japan Aerospace Exploration Agency JPSS Joint Polar Satellite System. A joint NOAA and NASA project, created in Feb 2010 to replace NPOESS K490 Diffuse attenuation coefficient data at 490 nm wavelength K-band Frequencies between 11 and 36 GHz K₁₁-band Frequencies ~14 GHz KOMPSAT KOrean MultiPurpose SATellite (commercial, high resolution) GLAS Geoscience Laser Altimeter System on ICESat (NASA, 1/03-10/09) GLI Global Imager on ADEOS-2 (Japan, 8/96-6/97) LAC Local Area Coverage Landsat A US satellite program established in 1972 to ensure satellite observations of the Earth's land surfaces. LandSat-7 was launched in 5/99 L-band Frequencies of about 1 GHz MERIS Medium Resolution Imaging Spectroradiometer (ESA, launched 3/02) MetOp Meteorological Operational satellite programme (EUMETSAT) MetOp-A the first of three satellites in this program, launched 10/06, declared operational 5/07 MetOp-B launched planned for 2012 MetOp-C launched planned for 2016 MLAC Merged Local Area Coverage MODIS Moderate Resolution Imaging Spectroradiometer (NASA) measures chlorophyll and SST, instruments on two different satellites: Aqua and Terra. Chlorophyll from MODIS/Terra has calibration issues. nadir Point on the ground directly in line with the satellite and the center of the Earth NESDIS National Environmental Satellite, Data and Information Service (NOAA) NIR Near Infrared, ~0.7-1.4 micrometers NMFS National Marine Fisheries Service (NOAA) NPOESS National Polar-orbiting Operational Environmental Satellite System (a NOAA, NASA, and DOD project, which was dismantled in Feb 2010 and replaced by JPSS) NPP NPOESS Preparatory Project (not renamed despite NPOESS being renamed) OceanSat-1 Oceanographic Satellite flying the OCM (India, launched 5/99) OceanSat-2 Oceanographic Satellite flying the OCM (India, launched 9/09) OCTS Ocean Color and Temperature Scanner on ADEOS-1 (Japan, 8/96-6/97) OCM Ocean Color Monitor on OceanSat-1 (India, launched 5/99) OCM-2 Ocean Color Monitor-2 on OceanSat- 2 (India, launched 9/09) OLCI Ocean Land Colour Instrument (ESA, launch planned for 2013) OPeNDAP Open-source Project for a Network Data Access Protocol. A data transport architecture and protocol which allows efficient methods to serve large collections of data OrbView-3 a commercial high-resolution imagery satellite OSCAR Ocean Surface Current Analyses – Real time (NOAA) OSTM Ocean Surface Topography Mission on Jason-2 (joint NOAA/NASA/CNES/EUMETSAT project, launched 7/08) PAR Photosynthetically Available Radiation Pathfinder Science-quality 4-km resolution SST product going back to 1985 POES Polar Operational Environmental Satellites (NOAA) QuickBird a commercial high-resolution imagery satellite QuikScat satellite flying the first SeaWinds scatterometer, launched 6/99 (NASA) R2O Research to Operations. SAR Synthetic Aperature Radar SeaWiFS Sea-viewing Wide Field-of-view Sensor, measures ocean chlorophyll. Launched in Aug 1997 by NASA, but commercially owned by GeoEye (formerly OrbImage). Died 2/14/2011. SeaWinds scatterometer on QuikScat and ADEOS-2 satellites Sentinel-3 a future ESA mission from ESA, with an altimeter and the OLCI, planned for 2013 launch. S-GLI Second-Generation Global Imager to be flown on GCOM-C (Japan, launch date in 2014) SSH Sea-Surface Height SPOT Satellite Pour l'Observation de la Terre. Five have been launched since 1986 (France, commercial) SMMR Scanning Multichannel Microwave Radiometer, 10/78-8/87 SSM/I Special Sensor Microwave/Imager SST Sea-Surface Temperature SWIR Short-wavelength Infrared, ~1.4-3 micrometers SVW Surface Vector Winds Terra NASA satellite flying a MODIS sensor. Launched 12/99. Part of EOS. Threadic Realtime Environmental Distributed Data Services. This project is developing middleware to bridge the gap between data providers and data users. TIR Thermal Infrared, ~3.5-20 micrometers Thematic Mapper, on Landsat-5 TMI TRMM Microwave Imager, microwave SST sensor on TRMM satellite TOA Top of Atmosphere T/P TOPEX/Poseidon, altimeter for SSH, 8/92-10/05 (NASA, France) TRMM Tropical Rainfall Measuring Mission satellite (NASA), launched 11/97 VIIRS Visible Infrared Imager/Radiometer Suite to be flown on NPP and JPSS to measure ocean color and SST X-band Frequencies of about 10 GHz